

Đề cương ôn tập học kì 2 - Tiếng Anh 5

UNIT 11: What's the matter with you? Vocabulary

			
An earache	A sore throat	A stomach ache	A toothache
			
A fever	A Headache	An Earache	A backache
			
An sore eyes	A Cough	Eat a lot of fruit	Carry heavy things
			
Go to the dentist	Go to the doctor	take a rest	Eat a lot of sweets
			
Eat a lot of fruit			
Model sentences			
What's the matter with you? - I have What's the matter with him? - He has What's the matter with her? - She has		You should/ shouldn't.... He should/ shouldn't ... She should/ shouldn't....	

UNIT 12: DON'T RIDE YOUR BIKE TOO FAST

Vocabulary

			
play with the knife	play with matches.	run down the stairs	climb the tree
			
ride your bike too fast	Play with the stove	get a burn	Fall off your bike
			
Break your arm	Break your leg	Cut yourself	

Model sentences

<p>Don't ride your bike too fast!</p> <p>- Ok, I won't</p>	<p>- Why shouldn't I climb the tree?</p> <p>Because you may fall off and break your arm.</p> <p>- Why shouldn't she play with the knife?</p> <p>Because she may cut herself.</p> <p>- Why shouldn't he touch the stove?</p> <p>Because he may get a burn.</p>
--	---

UNIT 13: WHAT DO YOU DO IN YOUR FREE TIME?

Vocabulary

			
Go camping	Go to the cinema	Surf the internet	Clean the house
			
Do karate	Go fishing	Go swimming	Go skating

			
Go camping	Go hiking	Draw pictures	Go to the park
Model sentences			
What do you do in your free time? I surf the internet. What does he do in his free time? He does karate.		What does she do in her free time? She goes shopping. What do they do in their free time? They clean the house.	
UNIT 14: WHAT HAPPENED IN THE STORY ?			
Vocabulary			
			
Watermelon	island	The golden starfruit tree	greedy
			
kind	Intelligent = clever	hard-working	
Model sentences			
What happened in the story of Mai An Tiem? First..... Then one day..... Next.... In the end.....		What do you think of Mai An Tiem? I think He's hard-working.	
UNIT 15: WHAT WOULD YOU LIKE TO BE IN THE FUTURE			
Vocabulary			
			
A Pilot	A Doctor	An Architect	A Writer

			
A Nurse	A teacher	fly a plane	Look after patients
			
Write stories for children	Design buildings	Teach young children	Astronaut/ Fly in the space and work with other people in the spaceship

Model sentences

What would you like to be in the future?
I'd like to be.....

Why would you like to be.....?
Because I'd like to.....

UNIT 16: WHERE'S THE POST OFFICE?

			
Museum	Post office	Bus stop	Supermarket
			
Market	Pharmacy	Theatre	Stadium
			
Next to	Opposite	Between	On the corner
			

Walk for five minutes	Take a coach	Take a boat	Go by plane
Model sentences			
Where's the bus stop ? - It's next to the Stadium .		How can I get to the post office ? - You can walk for 5 minutes. How can I get to Sa Pa ? - You can take a coach.	
UNIT 17: WHAT WOULD YOU LIKE TO EAT?			
			
A packet of biscuits	A bar of chocolate	A glass of orange juice	A carton of lemonade
			
Three bottles of water	Two sausages	Four bowls of rice	Three bananas
Model sentences			
- What would you like to eat? I'd like a packet of biscuits , please! - What would you like to drink? I'd like a glass of water , please!		- How many bananas do you eat every day? I eat three bananas . - How much water do you drink every day? I drink three bottles .	
UNIT 18: WHAT WILL THE WEATHER BE LIKE TOMORROW?			
			
Cold and snowy	Hot and sunny	Warm and stormy	Cool and windy
			

There is a lot of wind	There are a lot of flowers	There is a lot of rain	There is a lot of snow
Model sentences			
<ul style="list-style-type: none">- What's the weather like today? It's hot and sunny.- What will the weather be like tomorrow? It will be hot and sunny.		<ul style="list-style-type: none">- What's Spring like in your country? It's usually cold. There are a lot of flowers.- What's Autumn like in your country? It's usually cool. There is a lot of wind.- What's Summer like in your country? It's usually hot. There are a lot of flowers.- What's Winter like in your country? It's usually cold. There is a lot of rain.	
UNIT 19: WHICH PLACE WOULD YOU LIKE TO VISIT?			
Trang Tien Bridge	Thien Mu Pagoda	Thong Nhat Park	Ben Thanh Market
The City Theatre	Hoa Lu Temple	Attractive	Exciting
Interesting	Beautifull	Expected	
Model sentences			
<ul style="list-style-type: none">- Which place would you like to visit, Thien Mu Pagoda or Trang Tien Bridge? I'd like to visit Thien Mu Pagoda.		<ul style="list-style-type: none">- What do you think of Thien Mu Pagoda? It's more beautifull than I expected.	

SPEAKING TEST

Part 1: Introduce about yourself.

Part 2: Interview (ask 4 questions)

1. What should I and shouldn't I do when I have a toothache?
2. What should and shouldn't my mother do when she has a backache?
3. Why shouldn't I play with the knife?
4. Why shouldn't my brother touch the stove?
5. What do you do in your free time?
6. What does your father/ mother do in his/ her free time?
7. What story do you like?
8. What do you think of Mai An Tiem?
9. What do you think of the elder brother in story The golden star fruit tree?
10. What would you like to be in the future? – Why?
11. What would you like to eat/ drink?
12. How much rice / water do you eat/ drink every day?
13. What's weather like today?
14. What will the weather be like tomorrow?
15. What's Spring/ Summer/ Autumn/ Winter like in your country?

PART 3: Describing the picture

The examiner says: *"Now you have 30 seconds to look at this picture."*

The examiner asks 3 questions below:

What can you see in this picture?

What is this boy doing?

Should he climb the tree? Why/ Why not?

.....Good luck to you.....